

Your Recycling Yard Waste Food Scraps Food-Soiled Paper Garbage Guide

King County

RESOURCES

Garbage, recycling and yard waste

Get curbside service by contacting your garbage hauler. Find your garbage hauler: kingcounty.gov/solidwaste or call 206-477-4466.

Household Hazardous Waste collection sites and other services hazwastehelp.org on the web.

King County Recycling and Solid Waste Transfer Stations

All facilities accept garbage for disposal; most accept a wide range of recyclables. Visit kingcounty.gov/solidwaste or call 206-477-4466 for locations, hours and fees.

Medicine Take-Back Program

Residents can dispose of unwanted medicines. See takebackyourmeds.org for a list of take-back locations.

Take it Back Network

Recycle electronics, mercury-containing fluorescent bulbs and tubes and mattresses. Find locations at takeitbacknetwork.org on the web.

This material will be provided in alternate formats upon request.

206-477-4466; 1-800-325-6165, ext. 7-4466; TYY Relay: 711
kingcounty.gov/SolidWaste on the web

King County

Department of
Natural Resources and Parks
Solid Waste Division

TIPS & HINTS

We care a lot about recycling and composting in King County. Still, 60 percent of what people throw away could have been recycled or composted.

This guide tells you what items go in the garbage, recycling and yard waste bins everywhere in King County. Your community may collect additional items. Check with your garbage hauler for additional items.

Recycle Right!

- Don't assume you still know what is recyclable. Check the rules! Contact your garbage hauler.
- Put recyclables in the bin loose
- Scrape out food residue; empty and rinse containers
- Flatten boxes
- Labels on bottles and containers are OK
- Lids and caps go in the garbage

Rates

Garbage collection fees are determined by the size of your garbage bin; the bigger your bin, the more you pay.

The cost of recycling collection services is included in your garbage fees.

Call or check your garbage hauler's website to find out about the bin size that's best for your family.

When you recycle and compost more, you could save money by downsizing to a smaller bin.

Bin Placement

Check with your garbage hauler about what day and time to put out your bins for collection. Place your garbage, recycling and yard waste bins at least 2 feet apart with lid opening towards the street, away from mailboxes and cars and within 5 feet of the curb.

Bins Overflowing?

Extra Recycling: Extra items go next to your bin on pick-up day, in paper bags or cardboard boxes. Label "recycle." There is **no** charge for extra recycling.

Extra Garbage: Place next to your bin on pick-up day. There is a charge for extra garbage. Costs vary, contact your garbage hauler.

Extra Yard Waste: Place in Kraft paper bags or other containers, next to your bin. Label "yard waste." No food scraps allowed in extra containers. Costs vary, contact your garbage hauler.

Got questions?

Find your garbage hauler at www.kingcounty.gov/SolidWaste or call 206-477-4466.

RECYCLE

- Put recyclables in the bin loose
- Scrape out food residue
- Flatten boxes; large pieces next to bin; do not tie with twine

- Lids and caps go in the garbage
- Recycle plastic by shape: bottles, tubs, jugs and cups can be recycled
- Labels are okay

- Ignore the chasing arrow symbols and numbers on plastic containers.
- Empty and rinse containers

Plastics:

- Yogurt, dairy and margarine tubs
- Shampoo, conditioner bottles
- Household cleaner bottles
- Detergent, fabric softener bottles
- NEW!** Plastic plant pots (no soil)
- Plastic cups

Aluminum and tin cans:

- Soda cans
- Metal food cans
- NEW!** Clean aluminum foil and foil trays

Metal:

- Limit 2 ft. x 2 ft. x 2 ft.,
- Fewer than 35 lbs

Cardboard:

- Cardboard without a waxy or plastic coating

Limit 3 ft. x 3 ft. x 3 ft.

Paper and newspaper:

- Newspaper, inserts
- Mail, envelopes (windowed too)
- Cereal and dry food boxes (no liners)
- Frozen food boxes
- Paperback books
- Magazines, catalogs and phone books
- Non-foil wrapping paper
- Juice boxes, milk, soy milk and broth containers
- Milk, ice cream cartons
- Paper cups, coffee cups

Glass jars and bottles, any color:

No broken glass

Not sure whether it's recyclable in your neighborhood?

Check your garbage hauler's website.

Printed on recycled paper.
ALR 7/14

Not sure? Check the kingcounty.gov/WhatDoIDoWith website or call 206-477-4466; 1-800-325-6165, ext. 7-4466.

YARD WASTE, FOOD SCRAPS & FOOD-SOILED PAPER

No plastic, glass, metal, liquid waste, cooking oil, fruit stickers, pet waste or litter.

Layer food scraps with yard waste, newspaper or shredded paper (no plastic)

Yard Waste:

Grass clippings & leaves

Houseplants (no pots)

Tree branches (nothing over 4 ft. long or 4in. diameter)

Weeds

Twigs, branches and roots from pruning

Food Scraps:

Fruit, vegetable scraps and leftovers

Bread, pasta and grains

Eggshells and nutshells

Coffee filters and grounds

Teabags and tea leaves

Meat, fish, poultry, bones

Dairy products (yogurt, cheese, etc.)

Food-soiled Paper:

Greasy pizza delivery boxes (no condiment packets or plastic trays)

Paper towels and napkins (no cleaners or chemicals)

Shredded paper (small amounts)

Uncoated paper plates*

Paper grocery bags containing food scraps

Paper egg and berry cartons

**Tip: Uncoated paper does not have a shiny surface.*

**Tip: Collect your food scraps in container with an approved compostable collection bag. (Find a retailer, visit recyclefood.com) Empty the container into your yard waste bin frequently.*

Not sure? Check the kingcounty.gov/WhatDoIDoWith website or call 206-477-4466; 1-800-325-6165, ext. 7-4466.

GARBAGE

Check your garbage before you take it to the curb.

Are there any recyclable items in there?

Plastics:

- Preformed plastic packaging
- Take-out containers
- Plastic bags/drycleaner bags*
- Styrofoam and packing peanuts*
- Caps and lids
- Polystyrene cups and egg cartons
- Stretch wrap
- Motor oil and antifreeze containers
- Plastic bakery, meat trays, plates and utensils
- Empty prescription vials

**Tips: Plastic bags can be recycled. Check bagyourbags.com on the web.*

Reuse or recycle Styrofoam and packing peanuts

Paper:

- Disposable diapers
- Ribbons or foil wrapping paper
- Hardback books*
- Wax and plastic-coated cardboard
- Dirty or soiled paper and food-soiled food boxes
- Used tissues and paper towels with cleaning solutions

**Tip: Donate books, or take them to King County Transfer Stations with recycling services.*

Glass:

- Mirrors, window glass and broken glass
- Ceramics and dishes
- Incandescent and halogen light bulbs (no compact fluorescent tubes, lights or bulbs (CFLs)*)

**Tip: Check takeitbacknetwork.org for recycling options for CFLs.*

Aluminum and tin:

- Empty aerosol spray cans
- Latex paint cans containing hardened or solidified paint (leave top off)*
- Oil containers

**Tip: Dry out paint – mix with kitty litter or paint hardener; put in the garbage.*

Metal: No medical sharps

- Sharp or greasy metal
- Metal caps and lids
- Clothes hangers*
- Small appliances

**Tip: Donate clothes hangers to a local charity or return them to your dry cleaner.*

Other:

- Garden hoses, light strings*
- Pet waste and litter (double bagged and tied shut)

**Tip: Check for holiday light recycling locations at kcecoconsumer.com*

Not sure? Check the kingcounty.gov/WhatDoIDoWith website or call 206-477-4466; 1-800-325-6165, ext. 7-4466.

What Do I Do With?

Batteries:

Many types of batteries do not go in the garbage or to county transfer stations; recycle at local businesses.

Alkaline batteries

Household hazardous waste collection facilities and many businesses take them.

"Button" batteries

Coin-shaped batteries (hearing aids, watches and other electronics) taken at household hazardous waste collection sites.

Motor vehicle batteries

Taken at household hazardous waste collection sites and some automotive shops.

Rechargeable batteries

Visit call2recycle.org or take to household hazardous waste collection sites.

UPS (Uninterruptible power supply batteries)

Computer back up batteries. Taken at household hazardous waste collection sites.

Electronics:

No disposal of these electronic products in the garbage, at transfer stations or at household hazardous waste collection sites.

Computers

Main-frame, desktop and laptop

Computer monitors

Cathode ray tubes and flat panel

TVs

Cell phones

Find recycling locations for these items: E-Cycle Washington: Drop-off sites accept computers, laptops, tablet computers, monitors, TVs, e-readers and portable DVD players for free. Visit ecyclewashington.org for locations; or visit takeitbacknetwork.org or call 206-477-4466 for locations.

Large appliances:

Appliances can be repaired or donated for reuse. Older appliances may contain chlorofluorocarbons (CFCs), which qualified personnel must remove before disposal. Large appliances are accepted for recycling at some transfer stations and businesses for a fee. Check kingcounty.gov/WhatDoIDoWith for locations.

Large appliances include:

- Refrigerators and freezers
- Dishwashers, clothes washers and dryers
- Stoves, ranges and furnaces

Mattresses

Ask a retailer to take it back or visit kingcounty.gov/WhatDoIDoWith "furniture" category to find a recycler.

Mercury-Containing Products:

These products are prohibited from disposal in the garbage and at county transfer stations. Please recycle these products.

Fluorescent bulbs and tubes

Including "green tipped" or "low mercury" tubes and compact fluorescent (CFLs) bulbs and tubes

Find out where to recycle fluorescent bulbs and tubes at takeitbacknetwork.org or call 206-477-4466.

Mercury switches, thermometers and thermostats

For recycling of these and other mercury-containing products, call the household hazardous line at 206-296-4692 or toll free at 1-888-TOXIC ED (1-888-869-4233). hazwastehelp.org on the web.

Medical sharps and other waste from home medical care

Check kingcounty.gov/WhatDoIDoWith.

Not sure? Check the kingcounty.gov/WhatDoIDoWith website or call 206-477-4466; 1-800-325-6165, ext. 7-4466.